Early Beam Injection in the Fermilab Booster & its Implementation Plan ### Chandra Bhat Todd's Operation Meeting 20150212 #### Abstract: Over the past 6-8 months we have made significant progress in understanding the Early Injection Scheme (EIS) via simulations as well as by the experiments in the Booster. The studies needs dedicated beam time, hence, we developed 1-shot sequence which will help us to make progress in the beam studies even during the nominal beam operation. The results from the simulations on the EIS shows that one can operate Booster at a lower rf power, produce lower emittance beam and no beam losses under current operational scenario. The conclusions from a preliminary analysis (presented here) of the beam data from EIS are, 1) one can lower the rf power by ~15%, 2) beam delivery efficiency is about 90%, comparable to that with the current operation, even with a part of the scheme implemented in the tests. We present game plan for implementation of the full scheme in operation. # Beam Studies on Early Injection Scheme - ☐ The Beam studies were made on \$17 - ☐ Following Changes were made: - \triangleright beam injection at 144 μ s earlier than BDOT=0.0 - \Rightarrow B:RSTDLY changed to 64491 μ s from nominal value of 64635 μ s - New RF, ROF and Paraphase curves, B:VFINJ - > Additional tuning was needed at transition crossing (some times) # New Settings for a few Parameters ``` PA B9 PARAM Parameters -II (CMB) Com-U +PTools+ A/D -<FTP>+ *SA◆ X-A/D X=TIME Y=L:QPS412,L:QPS413,B BLM011,B BLMS06 COMMAND ---- Eng-U I = 0 I= 127.984, 138 -< 8>+ One+ AUTO F= 152.016, 150 , 6 3PM_400 .gmps.. rad_mon irms tunmetr dampers bpm-400 .montr. ! Booster Inj. LLRF control paramters -B: VCDLY BLLRF Curve Delay 74 clks -B:VFIDR BLLRF Inject Freq Dec 332 usec B: IRMPDD IRM Peak Diode Detector Cascode I 473 Delays -B:CIGL [6] uSec -B:APGL [6] Anode Pgm 473 Delay 52 42 uSec -B:ROFL [6] Radial Offset 473 D 30 uSec !only for testing B: VXTPPP NEW VXI Para pgm tr uSEC -B: VAPLON Acceleration PL gat 2130 2270 2270 uSEC -B: TFBON TRANSFR BEAM FEEDBA 2150 uSEC -B:VFINJ BLLRF Inje 37.923581 37.937095 37.937094 MHz Notcher Trigger -B: TNOTCH 2400 USEC -B: TTRX17 Transition Gate ON 18758 18754 18754 uSEC B: TTPS17 Trans Phase Shift Dly 17 18733 18733 uSEC -B:RSTDLY Bstr Reset Delay to 64635 64491 uSEC B: TNOTCH Notcher Trigger 2400 2400 USEC -B: NKDCGU NOKD Charge Dly Uncogged 2175 * 2175 USEC B: LINFRQ 60 HZ Line Freq Offset 8.002 mΗZ B: NOKDP Power Supply Monitor 2.19 kΥ -B:POTAIN Anode Pot A at Injection Volt -B:POTBIN Anode Pot B at Injection Volt !400MeV debunchercavity phase -L:CDPHAS Acceler Cavity RF Phase 282.5 DEG L: LDPADJ Cavity Phase Setpoint 120.5 120.5 DEG -B:PC10FF*.1 Bseline of -.1304878 -.12073171 -.12073171 volt ``` # Beam Efficiency on \$17 with 13BT ### Studies Continued with B:RSTDLY=64635 (standard Val.) □ Did continue our beam studies to optimize the APG and ROF curves on \$17, B29 (Ramp 8) to smooth and reduce the RF power. ### Samples of Transverse Beam Sizes for the First 2 ms #### Data are for 14BT beam # Game plan & Issue - ☐ Early Injection Scheme can be made operational immediately - \triangleright Set the B:RSTDLY = 64491 μ s - > Set new values for B:VFINJ, B:TTRXnn (turn dependent), ... parameters indicated in earlier. This enables us to start beam capture immediately after Bmin. - ➤ Our immediate goal is to provide the beam with efficiency >85% (so far we have proved efficiency ~90% with 13BT). ← We may have to inform the users about this new development and why we are doing this. ### ← No showstopper - ☐ We will continue to optimize various parameters for better efficiency (similar to what is currently being done). This tuning is transparent to down-stream machines. Also improve on - > PARAT, APG, ROF ... curves, tune, chromaticity curves etc., This gives us an ability to make progress; reaching 97% efficiency with notch in place. # Game plan & Issue (cont.) - ☐ So far, we have taken only the partial benefits of Early Injection Scheme, i.e., - > Start beam rf capture immediately after Bmin though beam injection is about 144 μ s earlier (in contrast, operationally we wait for 100s of μ s on the up-ramp before rf paraphrase is turned on). - ☐ To take full benefit we need - To move the beam capture soon after the completion of the beam injection, i.e., B:VCDLY and B:VFIDR need to be referenced to TCLK - > Currently, we use a calculated frequency curve which does not match with the value at injection (therefore we adjust B:VFINJ). We need better frequency synchronization bet. LLRF and real freq.. - > We also work on fast bunch rotation at extraction which is more clean and gives better lower energy spread beam to slip-stacking in RR. - > If LINAC can give us more number of turns we can accommodate them! # Backup slides # Simulation of Beam Capture at Injection Used dE_{full} @ Inj= ± 0.8 MeV (Measured at Inj.) ### Operational Scheme: Beam inj. at -11 μs w.r.t. Bmin (17BT) Bucket Area = 0.07 eVs ϵ_L = 0.06 eVs $^{\sim}2\%$ Beam loss even without SC effects ### Early Injection Scheme: Beam Inj. at -144μs w.r.t. Bmin (17BT) Bucket Area=0.065 eVs ϵ_L = 0.045 eVs No Beam loss # Early Inj. Scheme: Beam at ~1ms w.r.t. Inj. # Beam Inj. at -144µs w.r.t. Bmin (16BT) Simulations with longitudinal SC(symmetric) Vrf (@400 μ s) = 0.44 MV Bucket Area=0.06 eVs $\epsilon_L \approx \pi \times 0.008 \mu sc \times 1.8$ MeV = 0.045 eVs No Beam loss even with SC effect ~30% lower rf power on average over the cycle ### Simulation for Injection -> Extraction the Booster Mimic of Operational Scheme # Recent Beam Studies on Early Injection # Beam Studies on Early Injection Scheme #### **Conditions:** - 1) beam injection at 144 μs earlier than BDOT=0.0 - 2) New RF, ROF and Paraphase curves - 3) Additional tuning was done at transition crossing 12 BT after transition tuning #### Flans: We would like to start beam capture as early as possible after the beam injection with proper frequency curve. This needs some changes to the timing and hardwares. This work is in progress.